

Zelená chemie

Zelenější chemické produkty

Jaromír Literák

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Hlavní hlediska při navrhování nových produktů

- Funkčnost produktu.
- Rizika spojená s jeho užíváním. Jeho toxicita.
- Možnost recyklace či dalšího využití po skončení životnosti.
- Osud v životném prostředí po úniku.

- ① Nemělo by růst množství látek získávaných ze zemské kůry v ekosféře.
- ② Nemělo by v ekosféře růst množství látek produkovaných člověkem.
- ③ Nesmí docházet k omezování diverzity a produktivity biosféry.
- ④ Správné a účinné využití zdrojů, které slouží k uspokojování lidských potřeb.

V přírodě existuje **koloběh** látek, všechn odpad je potravou, primárním zdrojem energie je Slunce, zdrojem látek fotosyntetizující rostliny.

Řešení může být v **napodobení přírody**.

- Kost vzniká krystalizací hydroxyapatitu v přítomnosti hydrogelu kolagenu (templát, lešení).
- Kost se vyznačuje výbornými mechanickými vlastnostmi – kompozit z tvrdé anorganické složky a pružné bílkoviny, obě složky k sobě silně poutané.
- Současné ortopedické implantáty (kovy, keramika, polymery) jsou inertní, ale liší se svými mechanickými vlastnostmi od okolní tkáně.
- Nápodoba: zesíťovaný hydrogel HEMA nebo HEMAm obsahují monomery s ligandy pro Ca^{2+} a adhezi buňek. Následná mineralizace srážením HA.

Umělá kost

Umělá kost

- Tvoří 18 % na celosvětové produkce polymerů.

- Výborné vlastnosti $T_g = 67^\circ\text{C}$ a $T_m = 265^\circ\text{C}$.
- Alternativní polymer musí obsahovat podobné strukturní rysy pro dosažení srovnatelných vlastností:

- Poly(4-hydroxybenzoát) $T_m = 265^\circ\text{C}$ (obtížné zpracování).
- Náhrada kys. tereftalové furan-2,5-dikarboxylovou kyselinou (obnovitelný zdroj), zůstává ethylenglykol z ropy.
- Využití dihydroferulové kyseliny jako náhrady za oba monomery.

- Příprava monomeru:

- Příprava monomeru:

- Polykondenzace:

• Poly(dihydroferulát)

- $T_g = 73^\circ\text{C}$ a $T_m = 234^\circ\text{C}$.
- Obnovitelný zdroj suroviny (vanilin i kys. octová).
- Snadnější degradace hydrolýzou (fenolát jako odstupující skupina).
- Jeden monomer.
- Recyklace kyseliny octové

Náhrada petrochemických produktů

Petrochemický produkt	Produkt z obn. zdrojů
HDPE	PHA (Polyhydroxyalkanoáty)
PTT (polytrimethylentereftalát) Nylon 6	PTT
Ethyl-acetát	Ethyl-laktát
Ethylen	Ethylen (z bioethanolu)
Maleinanhydrid	Kys. jantarová
Kys. adipová	Kys. adipová
Kys. octová	Kys. octová
<i>n</i> -Butanol	Bio- <i>n</i> -Butanol

- Vlastnosti i biologické účinky látek lze odhadovat s využitím QSAR (Quantitative structure-activity relationship) – korelace struktury a vlastností.
- T-SAR – Thinking in structure-activity relationships
- Lokalizace interakčního potenciálu na prostorové struktuře molekuly (iontová, dipól-dipól, disperzní, H-vazba, hydrofobní efekt).
- Ze 3-D struktury molekuly můžeme odvodit:
 - Chemicky (biochemicky) reaktivní prvek. Může být definován na semikvantitativní škále ve spojení s environmentálními podminkami (oxidace, redukce, teplota, vlhkost, pH).
 - Přítomnost kyselých a bazických funkčních skupin (důležitý parametr ovlivňující chování látky).
 - Lipofilita, rozpustnost ve vodě (předpověď biologických účinků).

Aplikace v navrhování iontových kapalin

- Iontové kapaliny jsou nízkotající soli:

- Korelace toxicity pro bakterie a buňky s povahou R a druhem aniontu → toxicita výrazně stoupá s délkou R a s dalšími faktory, které činí sůl lipofilnější.
- Design musí probíhat s ohledem na tuto závislost.

- Látky uvolňované člověkem mohou být zdrojem potravy pro mikroorganismy.
- Rychlosť degradace (+ škodlivost) ovlivníme vhodným designem.

Základní pravidla

- Napodobení přírody. Přírodní produkty jsou plně degradovatelné, látky s podobnou strukturou budou s velkou pravděpodobností také.
- S rostoucí velikostí molekuly klesá rychlosť degradace.
- Stericky náročnější části molekul jsou degradovány pomaleji.
- Látky špatně rozpustné ve vodě budou odbourávány pomaleji.

- Silně akceptorní skupiny zpomalují rychlosť degradace (aromatických) sloučenin.
- Mnoho heterocyklů je odolných vůči biodegradaci.
- Látky obsahující vazby C–Cl a C–F jsou odbourávány pomaleji.
- Alifatické sloučeniny s etherickými vazbami degradují pomalu.
- Sloučeniny obsahující větvené alkylové řetězce budou odbourávány pomaleji než struktury nevětvené.

Urychlení odbourávání látky v přírodě

- Degradaci látky výrazně zpomalí nepřítomnost dvou volných sousedících pozic na benzenovém jádře (bakteriální degradace derivátů benzenu probíhá obvykle přes katechol).

- ortho*-štěpení katecholu:

Urychlení odbourávání látky v přírodě

- *meta*-štěpení katecholu:

Metabolismus alkylbenzenů

- Oxidace postranního řetězce → alkohol → aldehyd → kyselina → katechol.

- Oxidace aromatického jádra na alkylcatecholy → následující štěpení.

- Neionogenní

- Anionaktivní

- Kationaktivní

- Amfolytické

Anionaktivní tenzidy

- **Alkylbenzensulfonáty** – vyráběny alkylací benzenu tetramerem propenu a následnou sulfonací. Snižují účinnost čistíren odpadních vod.

- Výrazné zlepšení (urychlení degradace):

Neionogenní tenzidy

- Podobně u alkylfenylpolyethylenglykolů:

- K přípravě neionogenních tenzidů lze využít alkoholy odvozené redukcí mastných kyselin:

Neionogenní tenzidy

- Také glykosidy:

- ① Výroba polymerů z biodegradovatelných monomerů.
Biodegradovatelné polymery:

- Polylaktát.
- Polyhydroxyalkanoáty.
- Nearomatické polyestery (polybutylensukcinát).
- Polyvinylalkohol.
- Deriváty škrobu.
- Deriváty celulosy – estery, nitráty (celuloid).

- ② Zabudování bioderadovatelného segmentu do řetězce polymeru – škrob nebo silylovaný škrob (15 % škrobu zajistí dobu života asi 1 rok).
- ③ Zabudování částí, které urychlí chemické a fotochemické stárnutí polymeru.

- V mnoha aplikacích nelze zabránit jejich úniku (motorové pily, lana jeřábů, doprava...). Zdroj znečištění.
- Mazadla založená na minerálních olejích (uhlovodíky).
- Syntetická mazadla, např. estery dvojsytných kyselin:

- Kyselinu sebakovou lze vyrobit také z kys. riconolejové (zdroj ricinový olej), kyselinu adipovou z glukosy.

- Rostlinné oleje (slunečnicový, palmový, ricinový, řepkový).
- Výhody oproti minerálním olejům:
 - Lépe snižují tření.
 - Menší změna viskozity s teplotou.
 - Menší ztráty odpařováním.
 - Nižší toxicita.
 - Snadnější biodegradace.

- Snadno rozpoznatelné označení spotřebního zboží, které je vůči přírodě šetrnější než jiné zboží ze stejné kategorie.
- Certifikováno různými institucemi.
- Základem je analýza celého životního cyklu výrobku. Všechny posuzované parametry mají určitou hranici, jejíž překročení výrobek vyřazuje z posuzování.
- K získání certifikátu je potřeba získat určité celkové skóre – ponechává relativní volnost výrobci pro navrhování produktu při zachování „zelenosti“ výrobku.

EU

ČR

Agentura pro ekologicky šetrné výrobky

Náhrada fosgenu

- Toxický plyn, $T_v = 7,6^\circ\text{C}$.
- Příprava: $\text{CO} + \text{Cl}_2 \rightarrow \text{COCl}_2$
- Produkce isokyanátů (polyurethany a pesticidy) a polykarbonátů.

- Laboratorní náhrada:

Trifosgen

$T_f = 83^\circ\text{C}$

Difosgen

$T_v = 128^\circ\text{C}$

Náhrada fosgenu

Alkylace C-kyselin

- Methylace C-kyselin vyžadují obvykle stechiometrické množství báze a toxicá methylační činidla (alkylhalogenidy, dimethyl-sulfát).
- Reakce vede ke vzniku odpadních solí, navíc je obvykle doprovázena vícenásobnými alkylacemi.
- Methylaci arylacetonitrilů pomocí netoxického dimethyl-karbonátu v přítomnosti uhličitanu draselného – reakce probíhá s vysokou selektivitou, bez vícenásobné alkylace, nevznikají odpadní soli.

